

MIRACLE DELIVERANCE

ANGELS OF DESTRUCTION AND DEATH WITHIN THEIR WINGS

ANGEL NAMED "INTERNATIONAL BANKER"

Deliverance from Kundalini SERPENTINE SPIRIT ~ The Angry Serpent

<http://www.miracleintarnetchurch.com/>

HA HA HA TOTALLY BRAINLESS

The World International Bankers have stolen 27 trillion dollars from America, now broke and becoming a third world nation and Bob Jones invents an International Banker Angel.

ABSOLUTELY IDIOTIC

Gal 1:8-9— "But though we, or an angel from heaven, preach any other gospel unto you than that which we have preached unto you, let him be accursed. 9 As we said before, so say I now again. If any man preach any other gospel unto you than that ye have received, let him be accursed."

Preaching Jesus Christ Crucified

By Pastor Pat Holliday on March 9, 2010

 DOWNLOAD Jesus Miracle Worker: [Play in Popup](#)

2 Cor. 11:14-15, --"And no marvel; for Satan himself is transformed into an angel of light. 15 Therefore it is no great thing if his ministers also be transformed as the ministers of righteousness; whose end shall be according to their works." KJV

Remember the weird, self-styled, "false prophet **Bob Jones**" who conjured up **Emma-0**, the "female angel" that turned out to be a demon called **Yama**, the Japanese demon, **King of Hell**?

Todd Bentley, the biker man covered with **gaudy tattoos**, starts meetings in Lakeland that is being led by an angel that he calls, **EMMA-O**. Researching this angel turns out a "female" angel," called the **judge of the underworld in Japanese demonology**. Connected with **Emma O** is also, shown, **scavenger demons called Oni's** that are sent in boats and chariots to collect the people that die to take them to the underworld **EMMA-**

O who judge the dead in hell. <http://www.scribd.com/doc/2909690/AN-ANGEL-CALLED-EMMA> . . . WELL, THEY ARE TRYING TO COME BACK with the help of Rick Joyner of Morningstar Ministries.

I not making this up, it's happening now! WOW! Many Christians are following these religious freaks into the pit of HELL!

- The extremely confused **Bob Jones** has outdone himself this time. He conjured up a recent encounter with fabricated paranormal being which introduced himself as the “**The International Banker Angel.**”

Disgracefully, America has been victimized by world International Bankers criminals who have successfully removed 27 trillion dollars from our country! They told the U. S. Congress that they “would not tell them where this vast amount of money has disappeared.” Of course, this money has vanished down the dark rabbit hole of the New World Order. Don't worry about it, the new messiah, Obama knows it too but he has given the banker criminals a free hand and the blessings of the Presidential Office!

Wow! America is broke by banker thieves who control the money systems of the world and mentally ill, deceived, Bob Jones is introducing to the deluded self-styled Christian leaders his latest seduction, “The International Banker Angel.”

CRAZY? YOU BET IT IS . . .

Friend's even a third rate novelist could not invent such a dim-witted plot.

Some consider Bob Jones, the Dark Vadar character of the Third Wave Movement and being motivated by The Force, Kundalini, Levitation, telepathy, divination and magical wizardry. His latest claims of an angelic encounter introducing the International Banker Angel is the most absurd yet.

- The cast of the counterfeit revival comprises of: **“Revival Angel”** along with 11 other angels (demons) supposedly visited **Bob Jones** in Asheville, North Carolina. **Jones** whom **Todd Bentley** looks to as a **senior prophet** and **mentor**.

Rory and Wendy Alec /God TV promoted “former Satanist” drug abuser, child molester; and unrepentant present alcoholic- adulterer, Todd Bentley’s false revival. . FREE!

Mike Bickle, a close friend of **Jones** relates the degree of supernatural visitation **Bob Jones** received nightly. **Rick Joyner of Morningstar Ministries** also believes in the lunacy of this curious man’s end times **prophetic**, prophecies, visions, dreams, revelation; Christian prophecy for the church and for the nations from a false servant of another god called to speak by this movement. He speaks under the anointing of the **Kundalini snake demon** which produces wild drunkenness shaking, twitching, snaky twisting and hissing, falling down and uncontrollably laughing.

These are strong delusions that God warned about that would come in the last days. Mark 13:22, **“For false Christs and false prophets shall rise, and shall shew signs and wonders, to seduce, if it were possible, even the elect.”** KJV

DEMONS USED TO TALK TO BOB JONES

Bob Jones’ spiritual acceptance by well known leaders in the **Third Wave-Prophetic ~ Manifested Sons of God Movements** gives hope to the severely mentally insane people that perhaps they too could qualify to become worldwide ministries in these false groups.

“Prophet Bob Jones” ‘has admitted that demons used to talk to him, who he claims somehow to have automatically changed overnight to (talking to) angels when he was ‘converted’ while in an insane asylum with the now infamous testimony. Jesus told him to kill or forgive twelve people to get his mind back. The fact is, even though he uses the name of Christ demons never stopped talking to him, and he never stopped talking for them! This is apparent with how he lives his life and what he prophesies. **He is not only a false prophet but a proven pervert who dared to use the name of the Lord to get a sexual kick (encouraging women to undress in his office so they could stand “naked before the Lord” in order to receive a word.)**

How some so-called churches still tolerates this awful man and why Rory and Wendy Alec show him on God TV is beyond me. I know they show a lot of apostates but come on, don't you draw the line somewhere – anywhere)?' ¹

The Bible is silent concerning Mr. Jones' insane strong delusions and demonic anointing of **“opening up the star gate portals to the Third Heaven”** which has absolutely nothing to do with Father God or Jesus' heavenly kingdom.

Jones was the first false seer to **“open the star gate”** to what he calls **“The Third Heaven.”** He takes his spiritual victims by their hands and **astral projects by their human spirits** through a **portal veil** into **paranormal demonic realms of fallen angels**. This is the **dark place** that Jones finds all his many fallen angels (**demons**) out of the ordinary; unbiblical angelic names which he introduces to his pagan friends. (They are not real normal Christians!)

Bob Jones and others opening up of these **“mystical portals”**; being activated by their **own wizardry** of soul power/soul energy called **Kundalini of Hinduism**. This is an **Eastern religious snake demon** that is not new; it is practiced by those in the **occult/new age**. ²

Bob Jones claims that when he makes his daily trip to heaven he feels wind and is greeted by angels who smell like vanilla. These frequent visits into heaven that Bentley, Joyner and Jones practice are under the influence and working of the pagan strain of mystical deceptions. Jones claims that the reason he can go to the third heaven daily is that he has faith for such an experience. (Believe me; these experiences don't take faith, just takes demon possession). Actually, his spiritual blindness has led him into this direction of strong spiritual delusions because the Bible does not teach that if we have enough faith a Christian can do this sort of soul travel which is akin to pagan astral projection because this is a common practice by wizard's and witches worldwide. ³

BOB JONES INTRODUCED EMMA-O (DEMONIC ANGEL) TO TODD BENTLY

1. EMMA-O: King of Hell. He lives the good life in a large castle covered in gold, silver, pearls and jewels . . . Google EMMA ~ O. ⁴

¹ <http://endtimespropheticwords.wordpress.com/2007/10/24/prophet-bob-jones-of-white-dove-ministries-speaks-about-healing/>

² <http://newchristian.org.uk/kundalini.html> See a list of some the symptoms.

³ <http://www.remnantradio.org> Pat Holliday Newsletters.

⁴ <http://l5r.wikia.com/wiki/Talk:Emma-O>

Galatians 1:8, "If we or an angel from heaven preaches any other Gospel unto you (than this Gospel (Gospel of Jesus Christ) that he (Apostle Paul) had preached), let him be accursed."

BIBLICALLY SPEAKING, ANGELS ARE NOT CALLED TO EVANGELIZE AND GIVE SUPERNATURAL GIFTS OF SIGNS AND WONDERS; OR GOLD DUST, DIAMONDS AND GEM STONES TO PEOPLE

The Father's angels are submitted to Him, used as Messengers; Satan's angels are soul stealers and enslaved by the Devil.

The Holy Spirit is the Person that spreads the power of God and the gifts AND NOT ANGELS. The Holy Spirit is the endowment of supernatural power for service, (Lk. 24:49).

Jesus says: **"Be endued with power from on high . . . to witness,"** (Lk. 24:49; Acts 1:8).

**Oni no Mizu
(Shadow lands ...**

"And many false prophets shall rise, and shall deceive many. 12 And because iniquity shall abound, the love of many shall wax cold." -- Matthew 24:11-12 KJV

THE GREATER GLORY GATHERING

The latest exploiting spiritual manipulation seeking to bamboozle unsuspecting Christians is being presented by Rick Joyner and Todd Bentley who have announced, "The Greater Glory Gathering which is being held at Heritage International Ministries. "It's a gathering," they claim. Featured speakers will be the Bob Joyner, Rick Joyner; Ryan Wyatt and Jason Hooper ... and promises to be an enchanting event.

The clownish figure known as Todd Bentley and his wacky visions, dreams and angelic experiences also is being "reinforced" by Joyner rather than inspired by the Holy Spirit; and originated by current angelic encounters.

Bentley claims that while digging through some debris, he found a manual about "God's greater glory." Being the religious charlatan that Bentley is, he wants to lead you to believe this new ridiculous charade is right out of the Bible! He compares finding this useless book to when Josiah and Hilkiah dug the book of Moses out of the rubble of Solomon's Temple which produced a great revival in Israel. Friends, talk about bloated heads these insane men's have are like giant helium balloons floating in the sky.

Since Bentley is received by the bizarre world of the deluded blinded Third Wave-Manifested

Sons of God leaders as the greatest revivalist that they have ever witnessed; they believe that he knows what he is doing and so they are going to follow him. He did draw a big crowd and lots of money.

Oh, the wrath of a “female angel” called Emma O scorned!

**TODD
BENTLEY'S
TATTOOS**

They all seem to forget that he kicked out his main demon, Emma – O, the female angel that anointed his ministry in Florida. Then his false revival crashed like a lead balloon. Get rid of your supernatural power by treating her like second rate angel and all that's left is a weird looking, pot bellied, ugly man with a tattoo body suit full of Japanese religious pagan symbols.

“God told me,” said Bentley, “in a vision that there would be revival, even gave me the how-to-manual, so there's gonna be a revival, folks! You just need to believe it and jump on board! It's up to you! Come on! We can't have revival without you!”

What in the world happened to Jessa his “wife's” little

chat with the dead Oral Roberts telling her that dancing elephants and lions were bringing a great revival?

Yeah, just like God told him to get those tattoos that honored other gods after he was already preaching supposedly the gospel, mmmmm?

Hello!

Todd I know that you don't have a clue, but you can't have a revival without God. Certainly an old manual won't bring one. The only reason that you had your false sheeka

revival in Lakeland was because we are living in biblical times of the great falling away and the hoards of hell promoted it! However, you double-crossed the hosts of hell when you trashed Emma O forbidden by Pastor Strader to ever be spoken about on the platform at his “church.” BAM! With a flick of your finger you dismissed her and relegated her back to hell. Remember? Did you forget that “she” is the King of hell? You may think that you are in control of the satanic anointing of your ministry, however without the driving demonic power of darkness, you are nothing.

Oh, don’t forget, you also gave EMMA-O a sex change while you were working in Lakeland, She was your faithful companion one minute and then the next, when you discovered that there are no female angels in heaven; then you changed her sexual identity and without a scapal, she became the world’s first sex transgendered angel!

BUT WAIT! EMMA-O has gone into hiding!! THAT’S RIGHT, SHE’S MISSING! WHERE DID SHE GO? Why did Bentley remove the Angel Emma from his web site articles: <http://blog.thewaycf.com/2008/05/todd-bentley-do-we-have-anything-to.html>

EMMA-O’s been replaced Bentley’s web site as the **Prophetic Angel** and the **Angel of Liberty** will now lead the revival in California.¹ HE HAS A MULTITUDE OF DEMONIC ANGELS.

You can see who “**The Angel Liberty**” is here.⁵

The Apostle Paul warns of the spread of heresy from the Christian faith. The word Apostasy conveys the particular idea of **falling away, a withdrawal, a defection from the faith.** Paul goes on to say in the scriptures, **“Let no man deceive you by any means; for that day shall not come, except there come a falling away first, and that man of sin be revealed, the son of perdition,”** (I Thess. 2:3). The Bible shows in (II Thess. 2) the last days that a spirit of “**strong delusion**” will overtake the entire world and the church. Have you noticed that “another Jesus, another Gospel, by the Kundalini spirit” is being preached everywhere?

ANGELS MESSIN’ AROUND’

Todd Bentley prophesied the following which was published on the **Elijah List** on August 23, 2007. Bentley said: *‘There is an open Heaven in this place. **But the angels were messin’ around.***’ (http://www.elijahlist.com/words/display_word/5733)

One wonders exactly what kind of angels **Odd Bentley** knows, and who they belong to exactly, who ‘mess around’ like this amongst the saints? As I certainly do not know any like that that belong to GOD, nor have I read of any in the Bible - though I *do* know angels who hide as angels of light who are from Satan who love jerking the church around and mocking them and ‘messing around’.⁶

⁵ <http://www.scribd.com/doc/3016511/Todd-Bentleys-Latest-Visions-and-Delusion-Latter-Rain-Heresies-2>

⁶ **Elijah List** on August 23, 2007. Bentley

Bentley continues his fantasy faith in this ‘prophecy’: ‘*And I heard that angelic sound last night and I saw it as lightning. I saw sound as white light.*’ White light is a known **occulted buzz word and belief**, particularly popular in **Spiritualist beliefs** (and in ‘white’ witchcraft). **Spiritualist Mediums** and **white witches** and other **occultists** will often **cast a circle of white light around themselves as ‘protection’ from dark forces before going into a trance or before casting spells, or before allowing** (what they think to be **temporary**) **spirit possession** by (what they think to be) **benign helping spirits**, and call on this **white light** to aid them or others. It is interesting to note that **Patricia King of Extreme Prophetic**, who helped mentor **Todd Bentley**, was also involved in witchcraft before her conversion. False Prophet Bob Jones, who is so revered by both **Bentley** and **King**, has also testified to **being involved in the occult and hearing demonic voices talking in his head.** (He claims that upon his “conversion while he was in the insane asylum, the demonic voices automatically changed to angel’s voices”). Sadly all too many **New Age beliefs** have continued in **Patricia King’s** and **Bob Jones’** mindsets, which have obviously greatly influenced **Todd Bentley**.⁷

INTERNATIONAL BANKER ANGEL

This is what **Bob Jones** has to say about **white light**: ‘*A lot of people see a lot of different colors [when in the third heaven], but when I take the children up most of the time, they see the “white light.”* Bob Jones, by the way, claims he can take anyone with him up into a Third Heaven experience **by his own will** by grabbing their hand. He claims he goes up ‘there’ daily.⁸

ENCOUNTERS OF A THIRD KIND ~INTERNATIONAL BANKER ANGEL

In another recent encounter, Bentley was visited by an angel with gemstones in its wings. According to Bentley, “This angel stood like a man, was six-feet-two-inches tall, and had wings like a cherubim.’ The angel said to Bentley, “**I’ve come to speak about finance, and the release of finance and the wealth of nations.**” What an important message! I mean, there's nothing else the church needs to hear about more than money! It's all according to who you know, and this would be a great contact to have if you're interested in

⁷ Source: [Reports of Revival Breaking Out in Lakeland, Florida](#), Teresa Neumann - BCN Exclusive (April 11, 2008), as posted at the website of Fresh Fire Ministries

⁸ <http://endtimespropheticwords.wordpress.com/2008/04/27/todd-bentley-angels-white-light-and-spiritual-manifestations/>
<http://www.scribd.com/doc/3016511/Todd-Bentleys-Latest-Visions-and-Delusion-Latter-Rain-Heresies-2>

fronting a global revival! Revival requires money, and the gem-stone angel is here to make sure the blessing of finance is released... that is, to deceive you into releasing your money and sending it to Bentley.⁹

(WOW! The Bible calls him Mammon)!

Webster's dictionary defines "Mammon" or "Mann" or "Matmon" or "Mammonas" or "Matmel" as: 1) the false god of riches and [avarice](#). 2) riches regarded as an object of worship and greedy pursuit; wealth as an evil, more or less personified.^[1] Winston defines it to mean: 1) wealth, worldly gain; 2) greed for riches; [cupidity](#).^[2] Oxford defines: god of wealth, regarded as evil or immoral; 'those who worship mammon' are equivalent to greedy people who value money too highly.^[3]

1909 painting *The Worship of Mammon* by [Evelyn De Morgan](#).

So, immediately after **Todd's** angelic visitation, he gets on the telephone with **Bob Jones**, and Jones said, "Didn't I tell you the word I had about **the international banker that visited me?**" Rick Joyner interjects, "Yeah that was a name for an angel." Bentley then relates that that was how the angel had introduced himself to Bob Jones, "The angel that was **the international banker.**"

Joyner then informs us that this angel is over the treasuries of Heaven for the earth.

Joyner tells them, "There will be financial breakthroughs in the form of debt cancellation." Joyner then goes into a strange interpretation of Scripture where he says that when God showed Moses His back side;

"He was showing him His stripes on His back, and that's where people's financial debt was cancelled. Those stripes. . . Right there . . . On His back . . . Go ahead and max out your credit card and heap things up

to satisfy your fleshly desires- God the Father has those stripes upon His back to cancel your financial debt. Now," (Notice, Joyner does not attribute the stripes on "His back to Jesus.")

Joyner does not say that those stripes were taken to cancel all debt, but money debt is definitely one of them. This unscriptural interpretation smacks of Oneness Pentecostalism, it isn't sound

⁹ URL: <http://wp.me/pf69g-EJ> <http://slaughteringthesheep.wordpress.com/2010/03/13/greater-glory-gathering-and-the-angel-named-international-banker/>

biblical doctrine. God the Father doesn't have stripes upon His back; those were taken by Jesus Christ, the Son of God who became flesh - not the Father!¹⁰

These false messengers outclass the Mormons and Jehovah Witnesses; their lying devils are bigger and more delusional.

ONE MEDIATOR

1Ti 2:5 **for** [there is] one God, **and ONE MEDIATOR between God and men, the man CHRIST Jesus.** You can only come through the Door of the Great Shepherd through repentance and receiving His blood sacrifice.

Satan's end time strategy is to rob the true Christian Church of her authority and take the glory from Jesus Christ is breaking down. Many church leaders are becoming alive to the issue of spiritual authority and their right through the Word of God to take back the ground that Satan has stolen. They are attacking the devil and defending the faith that was once delivered unto the saints.
<http://patholliday.com/dlguard/cart/>

SEVERITY OF HERESIES

Given the gravity of the heresies and unbiblical experiences that Bob Jones, Todd Bentley, Patricia

King, Rick Joyner, Wendy Alec GOD TV AND OTHERS encourage; it is evident that their experience-oriented "revivals" are not based on the gospel of Jesus Christ or repentance and faith of the Bible. Rick Joyner's definition of faith has nothing to do with having Biblically defined faith in Jesus Christ. These false ministers that are bring an angel based revival claims are of the sort that Paul warned against in Colossians and 2 Corinthians. May the Lord open Christians' eyes to the perils which they are exposed when they listen to

¹⁰ <http://slaughteringthesheep.wordpress.com/2010/03/13/greater-glory-gathering-and-the-angel-named-international-banker/>

or attend such men's false revivals that are practicing the psychic paranormal, witchcraft based variety of religious demonic experiences?

The Late Ruth Heflin brought this gold dust witchcraft/voodoo practice from Brazil into the American Church

The Bible tells us, *“Now the Spirit speaketh expressly, that in the latter times some shall depart from the faith, giving heed to seducing spirits, and doctrines of devils; 2 Speaking lies in hypocrisy; having their conscience seared with a hot iron,”* (1 Tim 4:1-2).

**RICK JOYNER AND TODD BENTLEY
REVIVAL OR PAGANISM?**

<http://www.youtube.com/watch?v=MDM7HWapwPs>

KUNDALINI SNAKE DEMON

<http://www.scribd.com/doc/2909690/AN-ANGEL-CALLED-EMMA>

<http://www.scribd.com/doc/3113512/Investigating-TODD-BENTLEY-AND-HIS-DEMONIC-MINISTRY->

Rick Joyner and his “revival” conspirators, Bentley, says, “That the manifest presence is about more than signs or debt cancellation, it's about the "glory;" the glory that's coming. Bentley says that in the past they saw gold, angel feathers, and all kinds of signs such as gemstones and diamond, which was evidence to them that God's glory was being poured out. But in this Greater Glory Gathering, it's God's manifest presence they're after - the person of God.”¹¹

What God could these two foolish men chasing? One thing for sure, when a person has been born again, the search for God is over. That person has found the Pearl of great price.

Problem that these bizarre, eccentric religious men should know is Jesus said no one comes to the Father except through Him. He is the door, and should they try to come up any other way, they are the same as a thief and a robber. (John 14:6)

¹¹ ibid

Not gemstones, not angel feathers, not diamonds. It isn't those things which show God's glory - God was glorified through His Son! ¹²

Now, to be fair, Joyner did acknowledge that some people are in the financial shape they're in because of foolish decisions. I concur! But then

Those who neglect the Son of God and search beyond Jesus for further proof of God's glory have completely missed the whole point. Paul, said this: **"And I, brethren, when I came to you, came not with Excellency of speech or of wisdom, declaring unto you the testimony of God. For I determined not to know anything among you, save Jesus Christ, and Him crucified."** (1 Corinthians 2:1-2)

Christian Church leadership has been unwilling to challenge doctrines of devils and totally ignored the power of these false teachings upon the souls of the masses of deluded people. Seminaries have neglected to criticize the significance of the rise of New Age acceptance by Church leaders and its significance of our day. Consequently, many are ignorant of New Age theories. We find mixtures of New Age and Eastern religious ideologies into isolated Scriptures twisting them to say things that are not true. Religious spirits sweep into numerous churches spawning multitudes of false doctrines and false teachers. Countless are flourishing inasmuch as they offer newly imperfect counterfeits of Jesus, His salvation, His church and His gospel. The Apostle Paul forewarned the Church to watch out for Satan's infiltrating agent's when he wrote, ***"For if he that cometh preacheth another Jesus, whom we have not preached, or if ye receive another spirit, which ye have not received, or another gospel, which ye have not accepted, ye might well bear with him,"*** (2 Cor. 11:4).

<http://patholliday.com/dlguard/cart/index.php?c=30>

"Now concerning spiritual gifts, brethren, I would not have you ignorant. 2 Ye know that ye were Gentiles, carried away unto these dumb idols, even as ye were led. 3 Wherefore I give you to understand, that no man speaking by the Spirit of God calleth Jesus accursed: and that no man can say that Jesus is the Lord, but by the Holy Ghost. 4 Now there are diversities of gifts, but the same Spirit. 5 And there are differences of administrations, but the same Lord. 6 And there are diversities of operations, but it is the same God which worketh all in all. 7 But the manifestation of the Spirit is given to every man to profit withal. 8 For to one is given by the Spirit the word of wisdom; to another the word of knowledge by the same Spirit; 9 To another faith by the same Spirit; to another the gifts of healing by the same Spirit; 10 To another the working of miracles; to another prophecy; to another discerning of spirits; to another divers kinds of tongues; to another the interpretation of tongues: 11 But all these worketh that one and the selfsame Spirit, dividing to every man severally as he will. 12 For as the body is one, and hath many members, and all the members of that one body, being many, are one body: so also is Christ." (1 Cor. 12:1-12), KJV

¹² ibid

You cannot expect false prophets and teachers to deal in truth. The Devil and his legions only seek to **"steal, kill, and destroy."** (Jn. 10:10) For this reason, (Deut. 18), labels the practices of witchcraft, sorcery, divination, and necromancy as detestable to the Lord. These practices brought judgment on the Canaanites and expelled them from the land. God did not want such teachings to infiltrate any culture. The Christian Church must not only present the danger of the occult, but the message of life and victory found in Jesus Christ over the principalities of darkness.

"For if you forgive people their trespasses [their reckless and willful sins, leaving them, letting them go, and giving up resentment], your heavenly Father will also forgive you. But if you do not forgive others their trespasses [their reckless and willful sins, leaving them, letting them go, and giving up resentment], neither will your Father forgive you your trespasses," (Matt. 6:14-15).

JESUS said in the above scriptures that if we don't forgive the people who have hurt us then He will not forgive us. That's not anything to play around with. I want to be forgiven and if that person who hurt me is going to keep me from God then I will quickly forgive them.

If you will forgive the people who have hurt you, then you will be able to receive DELIVERANCE. Demons work in legalities and unforgiveness is a legal hold that gives the legal right to stay and torment. Unforgiveness can bring cancer, arthritis or a host of other illnesses. I minister to many people who have bitterness and unforgiveness cause these diseases and they repent from unforgiveness, the bitterness demons leave.

A sample prayer is as follows: Father, in JESUS name, I confess that I have not loved but have felt bitter about certain people who have hurt or disappointed me and I held unforgiveness in my heart. I call upon You, Lord, to help me forgive them. Father. Forgiveness is not a feeling. It happens as an act of my free will. I am having a problem forgiving them. I know that a demon is involved and blocking me. "Father, in JESUS' name, my will is to forgive them. I forgive my mother, father, brothers, sisters, uncles, aunts, grandparents, teachers, friends, bosses, ex-spouses, and anyone else who has hurt me. Amen. If any name comes to your mind then speak their name. For example, a stepfather, or the preacher or any one from the church or churches you have attended.

I give these people to You Lord JESUS and ask You to save their souls. I forgive myself and receive your forgiveness for my trespasses. Thank You for delivering me from bitterness, unforgiveness and all sicknesses attached, including all the tormentors, in Jesus Name. Amen

<http://www.miracleinternetchurch.com>

Pat Holliday
9252 San Jose Blvd., 2804
Jacksonville, Florida 32257
904 733 8318

Remnant Resource Network

Pat Holliday Page

Pat has spent several decades in selfless effort to help people not only in the USA but other nations too.

She has spent her life helping people to find Jesus Christ as Savior, Lord, and Deliverer.

Please help Pat today, in any way you can.

Pat's websites:

[Pat's Facebook page](#)

[Miracle Internet Church](#)

Newsletters

All in PDF format

CURRENT ISSUE

[03-04-10 Worship of Mammon - Doctrines of Devils - Serpentine Seed of Satan](#)

Older issues

[03-01-10 Masters of Darkness - Paranormal Beings - Andrew Strom](#)

[02-25-10 Angels, Demons, UFOs, Star Gates, and Vortexes](#)

[02-20-10 Monica Dennington of Tic Toc Ministries Says Holy Spirit is Wife of God](#)

[02-18-10 Crazy John Crowder - Youth Soul Scalpers - Freaks in Satan's Sanctuary](#)

[02-17-10 Transferable anointing - Magic touch](#)

[02-12-10 Mick Bickle - Contemplative Prayer - Sacred Pathways - Strong Delusions](#)

[02-01-10 Todd & Jessa Bentley - Oral robert's anointing - Transference of eastern religious demons](#)

THERE ARE NEW MP3' S UP NOW UNDER SERMONS...

<http://www.miracleinternetchurch.com>

If you have not seen the video yet Pastor Pat Holliday at Bishop Vagales Kanco's Church in Africa You need to watch it... it's 90 minutes long... I preach and the Bishop Kanco ministers deliverance... You'll see a witch run from Pastor Pat... and many witches that are demon possessed. In Ghana, they come into the church to challenge the power of the God... You'd better have the goods or they will win.... We won...

I told Bishop Kanco, "You cast them out over here but in America people cluck like chickens, bark like dogs, chirp like Egyptian Mau Cats, moo like cows, howl at the moon like Hyenas, crawl on the floor like snakes under the powers of the powers of Kundalini snake powers.... if they come to us, we cast them out.... but in most American churches, they laugh at them....."

David Wilkerson concerning Weird Manifestations

<http://www.youtube.com/watch?v=IrpW6Xctg8Q&feature=fvw>

Key words/ Article written by Pat Holliday

Angel of Finance, International Banker Angel, Bob Jones, Rick Joyner, Todd Bentley, False Prophets, Morningstar, Mysticism, gold dust, feathers, voodoo/witchcraft, Emma O, Oni, King of Hell, Deception, Demons, Casting out demons, False doctrines, False Teachers, heresy, Idolatry, Kansas City Prophets, Last Days, Heresy, Seducing, Delusions, strange fire.
